Privacy and Your App

Session 703

Katie Skinner Product Security and Privacy Jason Novak Product Security and Privacy "This is a basic human right.
We all have a right to privacy."

Tim Cook

Our Users Are Your Users

Architect for Privacy

Updates to iOS, OS X, and watchOS

User Identifiers

Accessing User Data

Protecting User Data

Architect for Privacy

Data retention

Data transfer

Data storage

Identifiers

Transparency and control

Data Retention

Have a retention policy

Delete data when it no longer serves a user need

Collect the minimum data needed

Balance storage of data against risk

Data Minimization Techniques

Anonymize

Aggregate

Sample

De-resolve

Decay

Minimize

User Privacy in iOS and OS X


WWDC14

Data Transfer

Encrypt data in transit

Keep sensitive data on-device

Process sensitive data on-device


Data Storage

On device

- Data protection
- Keychain

Server-side

- Encrypt at rest
- CloudKit


Identifiers

Use purpose scoped identifiers

Session, rotating, long lived

Transparency and Control

Be clear about what data is collected

Ability to inspect data

Explain how it will be used

- Purpose strings
- Privacy Policy

Give users control

Limit Ad Tracking

Updates

iOS

OS X

watchOS

iOS

MAC Address Randomization

	iOS 8	iOS 9
Unassociated PNO Scans		
Unassociated ePNO Scans		

MAC Address Randomization


	iOS 8	iOS 9
Unassociated PNO Scans		
Unassociated ePNO Scans		
Location Scans		
Auto Join Scans		

App Detection

The apps that a user has installed are their business

App Detection

The apps that a user has installed are their business If your app is installed isn't another app's business

canOpenURL

Purpose is to determine whether an app can open a given URL resource For instance this can be used to present new user experiences if an app is installed Use extensions or universal links

LSApplicationQueriesSchemes

Calling can Open URL

```
let b = UIApplication.sharedApplication().canOpenURL(url)
```

canOpenURL Responses

URL scheme declared in Info.plist

If a URL scheme is declared in Info.plist, canOpenURL (urlscheme) will return:

- YES if an app that supports that URL scheme is installed
- NO if no app supporting that URL is installed
 - syslog will contain

```
canOpenURL: failed for URL: "urlscheme://" - error: "(null)"
```

canOpenURL Responses

URL scheme not declared in Info.plist

If a URL scheme is not declared in Info.plist, canOpenURL (urlscheme) will return:

- NO whether or not an app supporting that scheme is installed
 - syslog will contain

```
canOpenURL: failed for URL: "urlscheme://" - error: "This app is not allowed
to query for scheme urlscheme"
```

Distinct schemes for apps linked before iOS 9

Universal Links

Web links are seamless

App opens or Safari launches to your website

No need to check if another app is installed

sysctl

sysctl() retrieves system information for processes with appropriate privileges iOS apps are not permitted to see what other apps are running

Sysct


sysctl() retrieves system information for processes with appropriate privileges iOS apps are not permitted to see what other apps are running In iOS 9, the sandbox now prevents a process from accessing the kern.proc, kern.procargs, and kern.procargs2 values for other processes

Safari Content Blocker


Block lists will apply to Safari or any apps that use SafariViewController Does not apply to apps using UlWebView


OSX

OS X Cookie Policy


In OS X Yosemite and before, cookies are shared among all applications and are kept in sync across process boundaries

With OS X El Capitan, cookies are local to a single process and are not shared

Think about privacy and security from the beginning


Think about privacy and security from the beginning Building off of iOS infrastructure and techniques


Think about privacy and security from the beginning
Building off of iOS infrastructure and techniques
User has a single relationship across their Watch and iPhone
Privacy Settings are shared between paired devices


Keychain


Available on Watch with watchOS 2


Name

Name

Phone number

Name

Phone number

Randomly generated number

Name

Phone number

Randomly generated number

UUID

Name

Phone number

Randomly generated number

UUID

Name

Phone number

Randomly generated number

UUID

App activities

Name

Phone number

Randomly generated number

UUID

App activities

Search queries

Name

Phone number

Randomly generated number

UUID

App activities

Search queries

Messages

Name

Phone number Search queries

Randomly generated number Messages

UUID

Do you need an identifier or just the data?

Do you need an identifier or just the data?

What are you identifying?

Session

Do you need an identifier or just the data?

What are you identifying?

- Session
- User

Do you need an identifier or just the data?

What are you identifying?

- Session
- User
- Installation on a device

Do you need an identifier or just the data?

What are you identifying?

- Session
- User
- Installation on a device

Scoping identifiers

7ecf67b6-50f1-493f-9306-b8773f7b8ff7

Example Search identifiers

Identifier	Time	Search Query
123	2015-06-01 12:00	engagement ring
123	2015-06-01 12:05	where to propose
123	2015-06-01 12:10	dinner reservations saturday night
456	2015-06-01 13:34	flights to SFO
456	2015-06-01 13:42	how do I get to moscone center?
456	2015-06-01 13:44	when is wwdc keynote?
789	2015-06-01 14:52	where does john appleseed work?

Example

Search identifiers

Identifier	Time	Search Query
123	2015-06-01 12:00	engagement ring
123	2015-06-01 12:05	where to propose
123	2015-06-01 12:10	dinner reservations saturday night

Example

Search identifiers

Identifier	Time	Search Query
123	2015-06-01 12:00	engagement ring
123	2015-06-01 12:05	where to propose
123	2015-06-01 12:10	dinner reservations saturday night
456	2015-06-01 13:34	flights to SFO
456	2015-06-01 13:42	how do I get to moscone center?
456	2015-06-01 13:44	when is wwdc keynote?

Example

Search identifiers

Identifier	Time	Search Query
123	2015-06-01 12:00	engagement ring
123	2015-06-01 12:05	where to propose
123	2015-06-01 12:10	dinner reservations saturday night
456	2015-06-01 13:34	flights to SFO
456	2015-06-01 13:42	how do I get to moscone center?
456	2015-06-01 13:44	when is wwdc keynote?
789	2015-06-01 14:52	where does john appleseed work?

Persistent Identifiers

Permit long-term tracking of a user

Persistent Identifiers

Permit long-term tracking of a user

Aren't transparent or in line with user expectations

Persistent Identifiers

Permit long term tracking of a user

Aren't transparent or in line with user expectations

Users don't have control

Identifier APIs

	Scope	Control	Backed Up	Restores Across Devices
Vendor ID	Developer	Uninstall all apps from same TeamID	Yes	No
Advertising ID	Device	"Reset Advertising ID"	Yes	No

Identifier API Availability

	iOS	watchOS 1 SDK	watchOS 2 SDK
Vendor ID	BBBDD211-B69B-4FB4-	BBBDD211-B69B-4FB4-	BBBDD211-B69B-4FB4-
	9CB3-6D7A42FB5A6B	9CB3-6D7A42FB5A6B	9CB3-6D7A42FB5A6B
Advertising ID	7ED98D72-3CA8-43E9-	7ED98D72-3CA8-43E9-	7ED98D72-3CA8-43E9-
	856D-4160B7D43A59	856D-4160B7D43A59	856D-4160B7D43A59

Determine if you need an identifier at all

Determine if you need an identifier at all If you need an identifier, properly scope it

Determine if you need an identifier at all

If you need an identifier, properly scope it

Use the OS provided identifiers

Determine if you need an identifier at all

If you need an identifier, properly scope it

Use the OS provided identifiers

Ensure that usage is consistent with guidelines

Determine if you need an identifier at all

If you need an identifier, properly scope it

Use the OS provided identifiers

Ensure that usage is consistent with guidelines

Always check the value of Limit Ad Tracking and the advertisingIdentifier before you use it

let identifierForAdvertising =
ASIdentifierManager.sharedManager().advertisingIdentifier.UUIDString

Reporting

Privacy in Reporting

Report insights not data

Report aggregates

Require thresholds

Accessing User Data


Prompting Well Consent

Allow "Maps" to access your location while you use the app?

Your location may be shown on the map and is used to provide things such as directions and nearby search results.

Don't Allow

Allow


Prompting Well Consent

Allow "Maps" to access your location while you use the app?

Your location may be shown on the map and is used to provide things such as directions and nearby search results.

Don't Allow

Allow


Prompting Well Consent

Allow "Maps" to access your location while you use the app?

Your location may be shown on the map and is used to provide things such as directions and nearby search results.

Don't Allow


Prompting Well Transparency

Allow "Maps" to access your location while you use the app?

Your location may be shown on the map and is used to provide things such as directions and nearby search results.

Don't Allow


Prompting Well Transparency

Allow "Maps" to access your location while you use the app?

Your location may be shown on the map and is used to provide things such as directions and nearby search results.

Don't Allow


Prompting Well Transparency

Allow "Maps" to access your location while you use the app?

Your location may be shown on the map and is used to provide things such as directions and nearby search results.

Don't Allow


Protecting User Data

New Technologies

Secure—TLSv1.2 with forward secrecy—connections by default

 NSURLErrorAppTransportSecurityRequiresSecureConnection error on insecure connections

Secure—TLSv1.2 with forward secrecy—connections by default

 NSURLErrorAppTransportSecurityRequiresSecureConnection error on insecure connections

Specify specific domains to load content over insecurely in your app's Info.plist

```
<key>NSAppTransportSecurity</key>
<dict>
 <key>NSExceptionDomains
 <dict>
 <key>testdomain.com</key>
 <dict>
 <key>NSIncludesSubdomains
 <false/>
 <key>NSTemporaryExceptionAllowInsecureHTTPLoads/key>
 <false/>
 <key>NSTemporaryExceptionRequiresForwardSecrecy</key>
 <true/>
 <key>NSTemporaryExceptionMinimumTLSVersion
 <string>TLSv1.2</string>
```

```
<true/>
 <key>NSTemporaryExceptionMinimumTLSVersion
 <string>TLSv1.2
 <key>NSTemporaryThirdPartyExceptionAllowInsecureHTTPLoads/key>
 <false/>
 <key>NSTemporaryThirdPartyExceptionRequiresForwardSecrecy</key>
 <true/>
 <key>NSTemporaryThirdPartyExceptionMinimumTLSVersion/key>
 <string>TLSv1.2
 <key>NSRequiresCertificateTransparency</key>
 <false/>
 </dict>
 </dict>
</dict>
```

Rewards Cards

Encrypt personally identifying data

```
"nfc" : {
 "message" : "4444678966661234",
"encryptionPublicKey" : "MDkwEwYHKoZIzj0CAQYIKoZIzj0DAQcDIgACigjq
+QYC17m3i9u08uKc8mLpaS1UJ0EaCFvMedkXsuA="
 },
```

Rewards Cards

Encrypt personally identifying data

```
"nfc" : {
 "message" : "4444678966661234",
"encryptionPublicKey" : "MDkwEwYHKoZIzj@CAQYIKoZIzj@DAQcDIgACigjq
+QYC17m3i9u08uKc8mLpaS1UJ0EaCFvMedkXsuA="
 },
```

Deep App Search

NSUserActivity

All apps


CoreSpotlight

Apps that persist user data

Indexing NSUserActivity

Extension of iOS 8 Handoff APIs

Views that can be searched for by the user in Search to resume an activity


Enable Capabilities

var eligibleForHandoff: Bool

var eligibleForSearch: Bool

var eligibleForPublicIndexing: Bool

Manage Data


Enable Capabilities

```
var eligibleForHandoff: Bool
var eligibleForSearch: Bool
var eligibleForPublicIndexing: Bool
```

Manage Data


Enable Capabilities

var eligibleForHandoff: Bool

var eligibleForSearch: Bool

var eligibleForPublicIndexing: Bool

Manage Data


Enable Capabilities

var eligibleForHandoff: Bool

var eligibleForSearch: Bool

var eligibleForPublicIndexing: Bool

Manage Data

NSUserActivity and Public Indexing


Privacy

NSUserActivity and Public Indexing Privacy


Activities are private by default

Designate "public" if searchable activity fields are solely public

Provisions to prevent user specific activities from being indexed

NSUserActivity and Public Indexing


Privacy

Activities are private by default

Designate "public" if searchable activity fields are solely public

Provisions to prevent user specific activities from being indexed


NSUserActivity and Public Indexing


Activities are private by default

Privacy

Designate "public" if searchable activity fields are solely public

Provisions to prevent user specific activities from being indexed


CoreSpotlight

Encryption

Protect your data in Spotlight:

- Set a default with your entitlements
- Set a specific data class for certain items:
- init(name: String, protectionClass: String) { ... }
 NSFileProtectionNone,
 NSFileProtectionComplete,
 NSFileProtectionCompleteUnlessOpen, or
 NSFileProtectionCompleteUntilFirstUserAuthentication

Data management best practices

Store relevant user data

Data management best practices

Store relevant user data

Update data after the user updates the original

```
 func indexSearchableItems(items: [CSSearchableItem], completionHandler: ((NSError?) -> Void)?)
```

Data management best practices

Store relevant user data

Update data after the user updates the original

func indexSearchableItems(items: [CSSearchableItem], completionHandler: ((NSError?) -> Void)?)

Delete the data in the index after the user deletes the original

func deleteSearchableItemsWithIdentifiers(identifiers: [String], completionHandler: ((NSError?) -> Void)?)

Data management best practices

Store relevant user data

Update data after the user updates the original

func indexSearchableItems(items: [CSSearchableItem], completionHandler: ((NSError?) -> Void)?)

Delete the data in the index after the user deletes the original

- func deleteSearchableItemsWithIdentifiers(identifiers: [String], completionHandler: ((NSError?) -> Void)?)
- func deleteSearchableItemsWithDomainIdentifiers(domainIdentifiers:
 [String], completionHandler: ((NSError?) -> Void)?)

Data management best practices

Store relevant user data

Update data after the user updates the original

func indexSearchableItems(items: [CSSearchableItem], completionHandler: ((NSError?) -> Void)?)

Delete the data in the index after the user deletes the original

- func deleteSearchableItemsWithIdentifiers(identifiers: [String], completionHandler: ((NSError?) -> Void)?)
- func deleteSearchableItemsWithDomainIdentifiers(domainIdentifiers:
 [String], completionHandler: ((NSError?) -> Void)?)
- func deleteAllSearchableItemsWithCompletionHandler(completionHandler: ((NSError?) -> Void)?)

Existing Technologies

Leverage Existing Technologies

Touch ID

Apple Pay

Privacy Policy transparency


Privacy Policy

Privacy Policy

Favorites

ION 4:30 - 5:30

iTunes Connect


Keynote


📅 Sessions

WatchKit Tips and


Privacy Policy iTunes Connect


Privacy Policy App Store


Privacy Policy App Store


Uses encryption hardware to protect user data on iOS and watchOS

Per-file encryption

Multiple levels of protection

Data Protection Class	Key Availability		
NSFileProtectionComplete	Read/Write Keys Available Only While Device Is Unlocked		
NSFileProtectionCompleteUnlessOpen	Read When Device is Unlocked Write When Device is Locked		
NSFileProtectionCompleteUntilFirstUserAuthentication	Read and Write After First Unlock of Device		
NSFileProtectionNone	Read and Write After Booting Device		

Data Protection Class	Key Availability	
NSFileProtectionCompleteUntilFirstUserAuthentication	Read and Write After First Unlock of Device	

NSFileProtectionNone


NSFileProtectionCompleteUntilFirstUserAuthentication Protected Until First User Authentication


NSFileProtectionCompleteUnlessOpen Protected Unless Open


NSFileProtectionComplete Complete Protection


Data Protection Class	Key Availability		
NSFileProtectionComplete	Read/Write Keys Available Only While Device Is Unlocked		
NSFileProtectionCompleteUnlessOpen	Read When Device is Unlocked Write When Device is Locked		
NSFileProtectionCompleteUntilFirstUserAuthentication	Read and Write After First Unlock of Device		
NSFileProtectionNone	Read and Write After Booting Device		


Summary

Test to understand impact

Prompt with purpose

Minimize data and keep it up to date

Leverage the platform's infrastructure

User privacy is our shared responsibility

More Information

Sample Code

PrivacyPrompts

http://developer.apple.com/library/prerelease/ios/samplecode/PrivacyPrompts/index.html

Technical Support

Apple Developer Forums

http://developer.apple.com/forums

Developer Technical Support

http://developer.apple.com/support/technical

General Inquiries

Paul Danbold, Core OS Evangelist

danbold@apple.com

Related Sessions

Wallet—The Home for Apple Pay and More	Mission	Tuesday 10:00AM
Security and Your Apps	Mission	Tuesday 4:30PM
WatchKit In-Depth, Part 1	Pacific Heights	Wednesday 9:00AM
Introducing App Search	Mission	Wednesday 11:00AM
Networking with NSURLSession	Pacific Heights	Thursday 9:00AM
Seamless Linking to Your App	Nob Hill	Thursday 3:30PM
App Extension Best Practices	Presidio	Thursday 4:30PM
CloudKit Tips and Tricks	Pacific Heights	Thursday 4:30PM

Related Labs

Security and Privacy Lab	Frameworks Lab C	Wednesday 9:00AM
Security and Privacy Lab	Frameworks Lab B	Thursday 9:00AM

ÓWWDC15